DOCKET FILE COPY ORIGINAL # ORIGINAL #### BEFORE THE ## Federal Communications Commission WASHINGTON, D.C. | In the Matter of |) | | MAY - 1 S98 | | | |---------------------------------|---|---------------------|--|--|--| | Amendment of Section 73.202(b), |) | MM Docket No. 98-34 | PEDERAL COMMUNICATION SAFETY
OFFICE OF THE CONTROL OF | | | | Table of Allotments, |) | RM-9233 | | | | | FM Broadcast Stations |) | | | | | | (Buckhannon, West Virginia) |) | | | | | #### **COMMENTS AND COUNTERPROPOSAL** Hershey Broadcasting Company ("Hershey"), by its attorney, hereby submits its Comments and Counterproposal in the above-referenced proceeding. - 1. By Notice of Proposed Rule Making, DA-479, released March 13, 1998 (the "NPRM"), the Chief of the Commission's Allocations Branch proposed the allotment of Channel 238A at Buckhannon, West Virginia in response to a petition filed by J&K Broadcasting, Inc. ("J&K"). The NPRM observed that this allotment would provide Buckhannon with a third local commercial FM transmission service. - 2. In response to the NPRM, 1.7 Hershey hereby proposes the allotment of Channel 238A to Burnsville, West Virginia rather than Buckhannon. Whereas Buckhannon has five licensed aural local radio services (see attached Technical Statement), Burnsville has no local aural service. No. of Copies rec'd 0744 List ABCDE This submission is timely filed on the Comment date set forth in the NPRM. - 3. Generally, Section 307(b) of the Communications Act, as amended, requires that channel allotments be made to communities with geographically identifiable population groupings. Burnsville, West Virginia qualifies as a community for allotment purposes. See Revision of FM Assignment Policies and Procedures, Second Report and Order ("FM Assignments"), 90 FCC 2d 88, 101 (1982) (noting that if a community is incorporated or listed in the U.S. Census, it qualifies as an independent community for allotment purposes). Burnsville is both incorporated and listed in the U.S. Census. - 4. Burnsville is an incorporated town of approximately 531 (1990 U.S. Census pop.), and Braxton County has a population of 12,998 (1990 U.S. Census). Burnsville is also close to Gilmer County which has a population of 8,334 (1990 U.S. Census). The town of Burnsville was established shortly after the close of the Civil War and was incorporated in 1902. Burnsville has a mayor and town council. Elections are held every two years. In addition, the town has a City Supervisor, a Chief of Police, a Fire Chief, a volunteer fire department, a volunteer ambulance service, a Public Utilities Board, a Park and Recreation Board and a Community Building Board. There is a post office and public library in Burnsville, and the town has its own elementary school. Local businesses include restaurants, a motel and an auto parts store. Burnsville is located along Interstate 79 which is a major north-south thoroughfare through West Virginia. - 5. The Commission has long held that providing a community with its first local service is one of the top priorities of its FM allotment policy. FM Assignments, 90 FCC2d 88, 92. Burnsville has no local FM service despite the fact that it clearly qualifies as a community for allotment purposes, as detailed above. Buckhannon, on the other hand, has five local aural services including two commercial FM voices. Thus, the allotment of Channel 238A to Burnsville would further the Commission's top FM allotment policy goal of providing a first local service. Furthermore, the allotment of Channel 238A to Burnsville is consistent with the Commission's rules regarding spacing among FM broadcast stations. (See attached Technical Statement). In sum, Burnsville is a community which deserves a first local aural service. The allotment of Channel 238A to Burnsville will provide Burnsville with a first local aural service and will also provide Braxton and Gilmer counties with a local radio voice. Gilmer County presently has no local aural service. In contrast, Buckhannon is well served by commercial and noncommercial radio stations and does not need a fifth local service. The attached Technical Statement demonstrates that Channel 238A can be allotted to Burnsville in compliance with the FCC's separation requirements. Moreover, unlike the Buckhannon proposal, the Burnsville reference site is located outside the National Radio Quiet Zone defined in Section 73.1030(a)(1) of the Commission's rules. Hershey Broadcasting Company hereby states that it is its intention to apply for Channel 238A at Burnsville, West Virginia if the proposed allotment is made and to promptly build the station if its application is granted. For the foregoing reasons, Hershey Broadcasting Company respectfully requests the Commission to deny the proposed allotment of Channel 238A to Buckhannon, West Virginia and to amend Section 73.202(b), Table of Allotment, FM Broadcast Stations to allot Channel 238A to Burnsville, West Virginia. Respectfully submitted, HERSHEY BROADCASTING COMPANY FISHER WAYLAND COOPER LEADER AND ZARAGOZA, LLP 2001 Pennsylvania Avenue, N.W. Suite 400 Washington, D.C. 20006-1851 (202) 659-3494 Dated: May 4, 1998 J:\DATA\CLIENT\96\9699\9699000P.001 TECHNICAL STATEMENT IN SUPPORT OF COUNTERPROPOSAL MM DOCKET NO. 98-34 PREPARED FOR HERSHEY BROADCASTING COMPANY This Technical Statement was prepared on behalf of Hershey Broadcasting Company ("Hershey") in support of a counterproposal. The Commission has released a Notice of Proposed Rule Making that proposes the allotment of Channel 238A to Buckhannon, West Virginia (MM Docket No. 98-34, RM-9233). Hershey proposes that Channel 238A be allotted to Burnsville, West Virginia, its first local service, instead of Buckhannon, West Virginia which presently has five licensed aural local services.* A reference site was established for Channel 238A that is approximately 2 kilometers northeast of Burnsville. Figure 1 is a tabulation of the allocation study for Channel 238A at Burnsville. As indicated, using the proposed reference site, the Section 73.207 of the FCC Rules separation requirements are met with respect to all assignments and allotments, with the exception of the proposal for Buckhannon (RM-9233). Furthermore, as the reference site is located approximately two kilometers from the proposed principal community, it is obvious that ^{*} The existing radio stations assigned to Buckhannon, West Virginia include WBTQ(FM), WBUC(AM), WBRB(FM), WVPW(FM) and WVWC(FM). WVPW(FM) is licensed as an educational station. WVWC(FM) is a Class D facility. the hypothetical 70 dBu coverage contour will fully encompasses the city limits of Burnsville as required by the FCC. Also, no major terrain obstructions exist between the proposed reference site and the principal community. The Burnsville reference site is located outside the National Radio Quiet Zone defined in Section 73.1030(a)(1) of the Commission's Rules. Charles A. Cooper du Treil, Lundin & Rackley, Inc. 240 N. Washington Blvd., Suite 700 Sarasota, FL 34236 (941)366-2611 April 27, 1998 # TECHNICAL STATEMENT IN SUPPORT OF COUNTERPROPOSAL MM DOCKET NO. 98-34 PREPARED FOR HERSHEY BROADCASTING COMPANY #### Channel 238A Reference Site Allocation Study 38° 52″ 00″ North Latitude 80° 38′ 30″ West Longitude | Call
Status | City
State | FCC File No | Channel
Freq. | ERP(kW)
HAAT(m) | Latitude
Longitude | | Dist.
(km) | Req. | |----------------|---------------|-----------------------|------------------|--------------------|-----------------------|-------------|---------------|------| | WXIL
LIC | Parker
WV | sburg
BMLH920715KC | 236B
95.1 | 50.
152.0 | 39-14-47
81-28-19 | 300.8 | 83.33 | 69 | | WRLB
LIC | Rainel
WV | le
BLH960314KA | 237B1
95.3 | 13.0 DA
139.0 | 37-57-28
80-45-45 | 186.0
SS | 101.45 | 96 | | PADD | Buckha
WV | nnon
RM9233 | 238A
95.5 | | 38-59-30
80-13-48 | 68.5 | 38.31 | t | | WZXI
LIC | Buffal
VA | o Gap
BMLH970227KB | 238A
95.5 | 6.0
94.0 | 38-10-55
79-13-34 | 121.3 | 144.98 | 115 | | WHOK
LIC | Lancas
OH | ter
BLH941223KB | 238B
95.5 | 21. DA
232.0 | 39-40-32
82-40-34 | 297.8 | 197.21 | 178 | | WQHY
LIC | Presto
KY | nsburg
BLH910521KB | 238C
95.5 | 100.
305.0 | 37-41-45
82-45-24 | 235.5 | 226.13 | 226 | | ALC | <u> </u> | | 239B1
95.7 | | 40-02-00
80-45-45 | 355.5 | 129.95 | 96 | | WTBZFM
LIC | Graftc
WV | on
BLH880405KQ | 240A
95.9 | 3.00
91.0 | 39-21-16
80-01-27 | 44.3 | 76.07 | 31 | | WKWS
LIC | Charle
WV | eston
BLH930405KB | 241B
96.1 | 45.
157.0 | 38-21-51
81-46-05 | 240.6 | 112.86 | 69 | $^{^{^{\}dagger}}$ Burnsville, West Virginia herein proposed instead of Buckhannon, West Virginia #### **CERTIFICATE OF SERVICE** I, Margie Sutton Chew, a secretary in the law firm of Fisher Wayland Cooper Leader & Zaragoza L.L.P., do hereby certify that true copies of the foregoing "COMMENTS AND COUNTERPROPOSAL" were sent this 4th day of May 1998, by first class United States mail, postage prepaid, to the following: *John A. Karousos Chief, Allocations Branch Policy and Rules Division Mass Media Bureau Federal Communications Commission 2025 M Street, N.W. Room 554 Washington, D.C. 20554 Timothy E. Welch, Esq. Hill & Welch 1330 New Hampshire Ave., N.W. Suite 113 Washington, D.C. 20036 Margie Sutton Chew *VIA HAND DELIVERY